

Celestial Reference Frames

A proposal for ESA-DSN Collaboration

Christopher S. Jacobs

Jet Propulsion Laboratory, Caltech/NASA 25 March 2011

Overvie

W

- Historical Perspective on Astrometry & Navigation
- Principles of VLBI radio interferometry
- Status of current radio-based celestial frames
 - ICRF2: wavelength 3.6cm, 3.4K objects, 40-100 μas
 - K-band: wavelength 1.2cm, 0.3K objects, 100-250 μas
 - X/Ka: wavelength 9mm, 0.5K objects, 200-300 μas
- ESA-DSN radio collaboration: complementary geometry
 - Benefits southern cap, Declination accuracy
- Gaia/optical to VLBI/radio: 5-10 μas frame tie
 70-100 μas potential as independent accuracy verification

Collaborators

• ICRF2 Working Group (S/X-band, 3.6cm)

C. Ma chair

E.F. Arias, G. Bianco, D.A. Boboltz, S.L. Bolotin, P. Charlot, G. Engelhardt, A.L. Fey, R.A. Gaume, A.-M. Gontier, R. Heinkelmann, C.S. Jacobs, S. Kurdubov, S.B. Lambert, Z.M. Malkin, A. Nothnagel, L. Petrov, E. Skurikhina, J.R. Sokolova, J. Souchay, O.J. Sovers, V. Tesmer, O.A. Titov, G. Wang, V.E. Zharov, C. Barache, S. Bockmann, A. Collioud, J.M. Gipson, D. Gordon, S.O. Lytvyn, D.S. MacMillan, R. Ojha

• KQ Collaboration (1.2cm,7mm or 24, 43 GHz)

G.E. Lanyi, P.I.

D.A. Boboltz, P. Charlot, A.L. Fey, E. B. Fomalont, B.J. Geldzahler, D. Gordon, C.S. Jacobs, C. Ma, C.J. Naudet, J.D. Romney, O.J. Sovers, L.D. Zhang

X/Ka-band Collaboration (9mm, 32 GHz)

C.S. Jacobs, P.I.

J. Clark, C. Garcia-Miro, S. Horiuchi, V.E. Moll, L.J. Skjerve, O.J. Sovers

Principle: Know the History of the System

Navigation & Astrometry: Historical Perspective

Figure credit: www.arsmachina.com/images/compass7012-1.jpg

25 Mar 2011, C.S. Jacobs

Paradigm of "Sailing by the stars"

Photo Credit: Dimitry Bobroff, www.ludmillaalexander.com

History of Astrometry: Star positions

130 B.	C. Hipparchus	Precession	50 asec/yr		
Telescope era:					
1718 A.D. Halley		proper motions	1 asec/yr		
1729	Bradley	annual aberration	20 asec		
1730	Bradley	18.6yr nutation	9 asec		
1838	Bessell	parallax	\sim asec		
1930s	Jansky, Reber	· Radio astronomy			
1960s	several groups	Very Long Baseline	Interferometry (VLBI) invented		
1970s	"	VLBI	sub-asec		
1980s	66	66	few 0.001 asec		
1990s	66	66	< 0.001 asec		
2000s	"	66	~0.0001 asec		
2010s	Gaia	Optical astrometry	25-70 μas for V=16-18 quasar		
2010s	ESA-DSN?	X/Ka 9mm VLBI	70 μas 0.3 Jansky quasar		

DSN Navigation System Accuracy

Credit: J.E. Patterson.

Understand System from First Principles

How Does VLBI Work?

Point Source at Infinity as Reference Beacon

How does VLBI work?

• Point source at infinity as a direction reference

Extragalactic "nebulae" idea from

Laplace (1749-1827) and

Wm. Herschel (1738-1822): in 1785

realized that "nebulae" likely very distant

'On the Construction of the Heavens,' Ph.Trans.Roy.Soc., 1785, p. 213 ff.

Advantage: sources don't move

BUT at a distance of a billion light years . . .

• The price to be paid is

Very weak sources

1 Jy = 1.0 E - 26 watt/m** 2/Hz

need lots of square meters => 34 - 70m Antenna

lots of Hz bandwidth => 0.1 to 4 Gbps

low system temperature => Tsys = 20 - 40 Kelvin

Credit: chandra.harvard.edu/photo/2008/cena/cena multi.jpg

Why observe in Radio? The 'Window'

Quasar frame constructed with VLBI

VLBI is station differenced range To determine arcs between quasars

- Measures geometric delay by crosscorrelating signal from two (2) stations
- Double-differencing cancels large portion of common error sources
 - -instrumental effects
 - -baseline uncertainty
 - -clock errors
 - -media effects

• Builds on foundation of zero proper motion/parallax due to distance of quasars

AGN Centaurus-A in X-ray, Optical, Radio

Active Galatic Nuclei (AGN) schematic

http://heasarc.gsfc.nasa.gov/docs/objects/agn/agn model.html

Schematic of Active Galactic Nuclei Redshift $z \sim 0.1$ to 5

Distance: billions light years

Parallax = 0

Proper motion

< 0.1 nrad/yr

Centroid of radiation Gets closer to central engine (black hole) As one goes to higher frequencies, therefore,

Ka-band (9mm, 32 GHz) is better than X-band (3.6cm, 8.4 GHz)

Active Galactic Nuclei (Marscher)

R~0.1-1 μas

1mas

Features of AGN: Note the Logarithmic length scale.

"Shock waves are frequency stratified, with highest synchrotron frequencies emitted only close to the shock front where electrons are energized. The part of the jet interior to the mm-wave core is opaque at cm wavelengths. At this point, it is not clear whether substantial emission occurs between the base of the jet and the mm-wave core."

Credit: Alan Marscher, `Relativistic Jets in Active Galactic Nuclei and their relationship to the Central Engine,' Proc. of Science, VI Microquasar Workshop: Microquasars & Beyond, Societa del Casino, Como, Italy, 18-22 Sep 2006. Overlay (not to scale): 3 mm radio image of the blazar 3C454.3 (Krichbaum et al. 1999)

Source Structure vs. Wavelength

Image credit: P. Charlot et al, AJ, 139, 5, 2010

Current Status of Celestial Reference Frames at radio wavelengths:

S/X ICRF2: 3.6cm, 8 GHz

K-band: 1.2cm, 24 GHz

X/Ka-band: 9mm, 32 GHz

25 Mar 2011 C.S. Jacobs

ICRF2 S/X 3.6cm: 3414 sources

40 μas floor. ~1200 obj. well observed, ~2000 survey session only

K-band 1.2cm: 278 Sources

VLBA all northern, poor below Dec. -30°. ΔDec vs. Dec tilt= 500 μas

X/Ka current results: 455 Sources

Cal. to Madrid, Cal. to Australia. Weakens southward. No ΔDec tilt

9mm (X/Ka) vs. ICRF2 at 3.6cm (S/X)

Accuracy of 404 X/Ka sources vs. S/X ICRF2 (current IAU standard)

RA: $213 \mu as = 1.0 nrad$

Dec: 282 μ as = 1.4 nrad

Principle: Identify & Correct Dominant Problems

Error Budget for VLBI X/Ka Radio Reference Frame

The Tall Tent Poles

Improving X/Ka VLBI

Systems Analysis shows dominant Errors are

- Limited SNR/sensitivity
 - already increasing bit rates: 112 to 448 Mbps. Soon to 896?
- Instrumentation: already building better hardware
 - Ka-band phase calibrators, Digital Back Ends (filters)
- Troposphere: better calibrations being explored for turbulent variations in signal delay

• Weak geometry in Southern hemisphere

- Limits accuracy to about 1 nrad (200 μas) level in Declination
- No observations below Declination of -45 Deg!
- DSN has only one southern site: Canberra, Australia (DSS 34)
- Need 2nd site in the Southern hemisphere

Attacking the Error budget

SNR can be improved +8 dB!

• Instrumentation:

Phase calibration with test signals

Digital Baseband Conversion & Filtering

- Troposphere cals: WVR
- Southern Geometry

Accuracy has been limited by SNR

Solution:

1) More bits: 4X operational 8X R&D in ~6 months yields +5 dB SNR

16X in 2-3 years 32X in 3-5 years

2) Ka pointing

Now with improved Pointing calibrations ~3 dB more SNR

Total vs. early passes +8 dB SNR increase!

Data scatter has been SNR limited for SNR < 15 dB

Higher data rate hardware being developed

IF select switch: 12 inputs allows multiple bands, multiple antennas

Command & Control

Sampler: 1280 MHz, 8-bit/sample

Mark-5C recorder

Copper to fiber, **Digital filter**, Format

Attacking the Error budget

• SNR can be improved +8 dB!

• Instrumentation:

Phase calibration with test signals

Digital Baseband Conversion & Filtering

- Troposphere cals: WVR
- Southern Geometry

Need instrumental Phase calibrations

Problem:

180 psec ~diurnal effect

Solution:

Ka-band Phasecal Prototype Demo'd

Units being Built.
Operations in ~1 year

Summary of Instrumental Improvements

Instrument	MkIV	DBE/Mk5-C Comment
Filters	Analog 7-pole Butterworth	Digital FIR removes phase phase linear ripple in channel
Spanned bandwidth	360 MHz	Mk4 limit 500 MHz 1.4X improvement
Data rate @ start @ max.	112 Mbps 896 Mbps	DSN SNR limited trop/inst. limited
@ start @ max.		2048 Mbps trop/inst. limited 4096 Mbps 6X sensitivity
Phase Cal: HEF/70m BWG	Yes No	Yes Yes removes 100s of psec

25 Mar 2011, C.S. Jacobs

Attacking the Error budget

- SNR can be improved +8 dB!
- Instrumentation:
 - Phase calibration with test signals

 Digital Baseband Conversion & Filtering
- Troposphere cals: WVR
- Southern Geometry

Troposphere Solution 1: Better Estimation

- Modified Least Squares to account for observation correlations -both temporal and *spatial*
- Use Kolmogorov frozen flow model of Treuhaft & Lanyi (Radio Sci. 1987)
- Model increases information available to the estimation process
 - 1) Reduces parameter biases
 - 2) Reduces parameter sigmas
- Validation: Currently improves agreement X/Ka vs. S/X catalogs by about 10% in Declinations.

Expect ~30% after SNR & phase cal errors peeled away to reveal troposphere errors.

Calibrating Troposphere Turbulence

- Monitor 22 GHz/1.3cm water (rotational) line brightness temperature along line-of-sight
- JPL Advanced Water Vapor Radiometer

 1 deg beam better matches VLBI improved gain stability improved conversion of brightness temperature to path delay
- Demonstrated ~20 μas calibration accuracy Goldstone-Madrid 8000 km baseline using X/Ka phase delays Jacobs et al, AAS Winter 2005. Bar Sever et al, IEEE, 2007.
- A-WVRs deployed at Goldstone/Madrid Seeking funding for Tidbinbilla, Aus not used yet for Operations

VLBI Delay Residuals DOY 200 Ka-Band DSS26-DSS55

Attacking the Error budget

- SNR can be improved +8 dB!
- Instrumentation:
 - Phase calibration with test signals
 - Digital Baseband Conversion & Filtering
- Troposphere cals: WVR
- SouthernGeometry

Need 2nd Station in South

No current X/Ka sources have
 200 μas Declination accuracy

south of equator!

• No coverage of South polar cap (-45 to -90 Dec)

• DSN weakly covers southern Ecliptic: only one strong baseline as California-Spain is weak in south

Declination 1-sigma Precision

Orange	0 - 100 μas
Red	100 - 200
Green	200 - 300
Blue	300 - 500
Purple	500 -1000
White	>1000

Potential Southern VLBI Stations?

- ESA Deep Space Antennas (DSA-1, 2, 3)
 - Cebreros, Spain: duplicate geometry to DSN in Robledo
 - New Norcia/Perth, Australia (helps but only 3000km from DSN Tidbinbilla)
 - Malargue, Argentina: Ideal, online mid-2012? NASA/CSIRO collaborate?
 - · 35m, X/Ka-band, 9,500 km baseline
 - Dry desert site is good for Ka-band
 - · HA-Dec coverage: Tidbinbilla to Malargue:

- Hart, South Africa
 - Old DSS 51 diameter 26m
 - Was broken ~2yr, Recently repaired
 - Resurfaced in 2005 (0.5mm RMS) efficient to 22 GHz

ESA Deep Space Antenna *35m, Ka-band capable*

DSS 34 to Malargue, Argentina (DSA-3)

Simulation of Added Southern Station

Before Southern Data

- 50 real X/Ka sessions augmented by simulated data simulate 1000 group delays, SNR = 50 ~9000 km baseline: Australia to S. America or S. Africa
- Completes Declination coverage: cap region -45 to -90 deg 200 μas (1 nrad) precision in south polar cap, mid south 200-1000 μas, all with just a few days observing.

After Declination Sigma

Orange: < 100 μas

Red: < 200

Green: < 300

Blue: < 500

Purple: < 1000

White: > 1000

35

25 Mar 2011 C.S. Jacobs

Collaboration Plan

- Phase I: Build collaboration team: members in Spain, France, Germany, Australia, and U.S.
- Phase II: Test procedural and instrumental interfaces
 C. Garcia-Miro, M. Mercolino, C. Jacobs. Fringe tests: 2010/11
 Cebreros (DSA-2) to Robledo (DSS 65)
- Phase III: extend coverage to southern polar cap Lead: S. Horiuchi. Currently in planning stages.
 New Norcia (DSA-1) to Canberra (DSS 34)
 New Norcia Ka-band presently scheduled for 2015-16
- Phase IV: Improve accuracy to 70-100 μas

 Malargue (DSA-3) to Canberra (DSS 34): South polar cap & mid-south

 Malargue (DSA-3) to California (DSS 25), augments mid-south

 Target date: Fall 2012 when Malargue, Argentina comes online

Gaia-Optical vs. VLBI-radio:

Celestial Frame tie and Accuracy Verification

25 Mar 2011 C.S. Jacobs

Optical vs. Radio positions

Positions differences from:

- Astrophysics of emission centroids
 - radio: synchrotron from jet
 - optical: synchrotron from jet? non-thermal ionization from corona? big blue bump from accretion disk?
- Instrumental errors both radio & optical
- Analysis errors

Radio-quiet Quasar

Radio-loud Quasar

9mm vs. 3.6cm? Core shift & structure

Positions differences from 'core shift'

Credit: Marscher, 2006. Krichbuam, 1999.

- wavelength dependent shift in radio centroid.
- 3.6cm to 9mm core shift:

100 μas in phase delay centroid?

<<100 µas in group delay centroid? (Porcas, AA, 505, 1, 2009)

• shorter wavelength closer to Black hole and Optical: 9mm X/Ka better

25 Mar 2011, C.S. Jacobs

Gaia frame tie and accuracy verification

Gaia: 10⁹ stars

- 500,000 quasars V< 20 20,000 quasars V< 18
- radio loud 30-300+ mJy

 and

 optically bright: V<18

 2000 quasars
- Accuracy
 70 μas @ V=18
 25 μas @ V=16

Figure credit: http://www.esa.int/esaSC/120377_index_1_m.html#subhead7

Optical brightness of X/Ka 9mm sources

Median optical magnitude $V_{med} = 18.6$ magnitude (54 obj. no data) Thus ~200 objects optically bright by Gaia standard (V<18)

25 Mar 2011, C.S. Jacobs

Gaia Optical vs. X/Ka 9mm frame tie

• 306 X/Ka 9mm objects with known optical V magnitudes

```
~200 objects optically bright ( V < 18)
 ~100 objects optically weak (18 < V < 20)
 ~ 100 objects optically undetectable ( V > 20)
 ~ 50 objects no optical info yet ( V = ??)
```

- Simulated Gaia measurement errors (sigma RA, Dec) for 306 objects: median sigmas ~ 100 μas per component
- VLBI 9mm radio sigmas ~200 μas per component and improving
- Now limited by radio sigmas for which 2-3X improvement possible. Potential for rotation sigmas ~5 μas per frame tie component

Conclusions

- Astrometry using VLBI at 3.6cm, 1.2cm, 9mm
 - ~1000 objects, 40-200 µas
 - ~200 objects radio loud @9mm and optically bright V<18
- Quasar astrophysics: 9mm position closer to optical position
- Existing 9mm X/Ka catalog has 200 μas accuracy in North *improvements ongoing*
- ESA and DSN have *complementary* geometry ESA- DSN radio telescope collaboration has potential for Full sky radio coverage, 70-100 μas accuracy at X/Ka 9mm
- Benefits to ESA/Gaia of collaboration:

Ties ESA-DSN terrestrial frames for navigation Ties Gaia optical to VLBI radio frame Independent check on Gaia accuracy at 70-100 μas level for 200+ objects

BACKUP SLIDES

25 Mar 2011 C.S. Jacobs

Motivation for Ka-band: 9mm/32 GHz

• Astrometry, Geodesy and Deep Space navigation, have been at 3.6cm/8.4 GHz (X-band) with 2.3 GHz (S-band) plasma cals

Ka-band (9mm/32 GHz) provides

- More *compact* sources which should lead to more *stable* positions!
- Higher Telemetry Rates: +5 to +8 dB
- Smaller, lighter RF spacecraft systems
- Avoid S-band RFI issues
- Ionosphere & solar plasma down 15X!! at 32 GHz (Ka-band) compared to 8 GHz thus observe closer to Sun & Galactic center

<u>Drawbacks of Higher radio frequencies:</u>

- More weather sensitive, higher system temp.
- Shorter coherence times
- Weaker sources, Many sources resolved
- Antenna Pointing more difficult

Picture credit: SOHO/ESA/NASA

25 Mar 2011 C.S. Jacobs

Optical vs. Radio positions

Positions differences from:

- Astrophysics of emission centroids
 - radio: synchrotron from jet frequency dependent structure frequency dependent core shift

-optical: synchrotron in jet? non-thermal ionization in corona? big blue bump?

K-band 1.2cm vs. ICRF2 at 3.6cm (S/X)

Lack of direct
Dual-band ion
Calibrations

and
Lack of any
Station in south

Leads to poor ΔDec vs. Dec Zonal stability: 500 μas tilt

K(1.2cm) Declinations vs. S/X ICRF2 (current IAU standard)

Credit: K(1.2cm): Lanyi et al, AJ, 139,5, 2010 S/X ICRF2: Ma et al, editors: Fey, Gordon & Jacobs, 2009

9mm (X/Ka) vs. ICRF2 at 3.6cm (S/X)

Dual-band ion
Calibrations

and
Station in south

Leads to better ΔDec vs. Dec Zonal stability:

 100 ± 100 µas tilt

X/Ka(9mm) vs. S/X ICRF2 (current IAU standard)

Credit: X/Ka(9mm): Jacobs et al, EVGA, Bonn, Germany, 2011 S/X ICRF2: Ma et al, editors: Fey, Gordon & Jacobs, 2009

9mm (X/Ka) vs. ICRF2 at 3.6cm (S/X)

Mean zonal error as shown by Δarc vs. arc ~20 μas (0.1 nrad)

When southern Station XYZ is fixed to S/X data estimate +-1cm.

Weaker constraint leads to 150 µas Zonal errors.

X/Ka(9mm) vs. S/X ICRF2 (current IAU standard)

Credit: X/Ka(9mm): Jacobs et al, EVGA, Bonn, Germany, 2011 S/X ICRF2: Ma et al, editors: Fey, Gordon & Jacobs, 2009